

Towards leading isospin breaking effects in mesonic masses on open boundaries

Andreas Risch¹

andreas.risch@uni-mainz.de

Hartmut Wittig ^{1,2}

hartmut.wittig@uni-mainz.de

¹PRISMA Cluster of Excellence and Institut für Kernphysik, University of Mainz, Germany

²Helmholtz Institute Mainz, University of Mainz, Germany

Tuesday 24th July, 2018

Motivation

- Lattice QCD simulations are usually performed with an isosymmetric setup:
 - degenerate light quark masses
 - neutral quarks
- However: Isospin is not an exact symmetry! [Patrignani et al., 2016]

	u	d	π^+	π^0	K^+	K^0
m [MeV]	$2.2^{+0.5}_{-0.4}$	$4.7^{+0.5}_{-0.3}$	139.57	134.97	493.67	497.61
q [e]	$\frac{2}{3}$	$-\frac{1}{3}$	1	0	1	0

⇒ Neglecting isospin breaking effects can lead to systematic errors depending on the investigated observable

- Strong isospin breaking and QED effects may come in with opposite signs
- Include light quark mass splitting and QED in lattice simulations

Isospin breaking effects on CLS open boundary ensembles

Approaches investigating isospin breaking effects:

- Generation of combined QCD+QED gauge configurations [Campos et al., 2018]
- Combine existing QCD gauge configurations with new QED gauge configurations [Borsanyi et al., 2015]
- Expand QCD+QED perturbatively around QCD_{iso} [de Divitiis et al., 2012, de Divitiis et al., 2013]

Our work:

- Use Coordinated Lattice Simulations (CLS) $N_f=2+1$ QCD ensembles with open boundaries (reduces topology freezing)
- Use non-compact lattice QED:
⇒ Formulation for open boundaries required
- Naive non-compact lattice QED suffers from zero-mode divergences:
⇒ Use QED_L as an IR regularised theory, i.e. $A^{p\mu} = 0$ for $\vec{p} = 0$
[Hayakawa and Uno, 2008, Borsanyi et al., 2015, Patella, 2017]
- Introduce hadronic renormalisation scheme adapted to QCD+QED

QED_L on open boundaries

- Open boundary gauge action on the lattice $\prod_{\mu=0}^3 \{0, \dots, X^\mu - 1\}$ (cf. [Lüscher and Schaefer, 2011] for compact action):

$$S_{\gamma,0}[F] = \frac{1}{4} \sum_{x^0=0}^{X^0-2} \sum_{\vec{x}} \sum_{\mu=1}^3 (F^{x0\mu} F^{x0\mu} + F^{x\mu 0} F^{x\mu 0}) + \frac{1}{4} \sum_{x^0=0}^{X^0-1} \sum_{\vec{x}} \sum_{\substack{\mu, \nu=1 \\ \mu \neq \nu}}^3 F^{x\mu\nu} F^{x\mu\nu}$$

\Rightarrow Implicit boundary condition (electric field vanishes at temporal boundaries):

$$F^{x0\mu}|_{x^0=-1, X^0-1} = F^{x\mu 0}|_{x^0=-1, X^0-1} = 0 \quad \mu = 1, 2, 3$$

- Implement boundary conditions for F by homogeneous boundary conditions on A :

$$F^{x\mu\nu} = -F^{x\nu\mu} = (\partial^f{}^\mu A^\nu)^x - (\partial^f{}^\nu A^\mu)^x \quad (\partial^f{}^\mu A^\nu)^x = A^{x+\hat{\mu}, \nu} - A^{x\nu}$$

$$\text{Dirichlet : } A^{x0}|_{x^0=-1, X^0-1} = 0 \quad \text{Neumann : } (\partial^f{}^0 A^\mu)^x|_{x^0=-1, X^0-1} = 0 \quad \mu = 1, 2, 3$$

\Rightarrow partial gauge fixing (appropriate gauge transformation exists!)

- Boundary conditions imply redefinition of lattice derivatives

QED_L on open boundaries

- Make use of photon action with photon operator Δ in generalised Coulomb gauge:

$$S_\gamma[A] = \frac{1}{2} A \Delta A$$

- Define transformations to block-diagonalise Δ :

Sine (for Dirichlet), Cosine (for Neumann) and Fourier (for periodic)

- Block-diagonal photon propagator Σ in Coulomb gauge:

$$\Sigma^p{}_p = \frac{1}{(\sum_{\sigma=1}^3 p_P^{f\sigma} p_P^{b\sigma})(p_N^{f0} p_D^{b0} + \sum_{\sigma=1}^3 p_P^{f\sigma} p_P^{b\sigma})} \cdot \left(\begin{pmatrix} p_N^{f0} p_D^{b0} & 0 & 0 & 0 \\ 0 & -p_P^{f1} p_P^{b1} & -p_P^{f1} p_P^{b2} & -p_P^{f1} p_P^{b3} \\ 0 & -p_P^{f2} p_P^{b1} & -p_P^{f2} p_P^{b2} & -p_P^{f2} p_P^{b3} \\ 0 & -p_P^{f3} p_P^{b1} & -p_P^{f3} p_P^{b2} & -p_P^{f3} p_P^{b3} \end{pmatrix} + \left(\sum_{\sigma=1}^3 p_P^{f\sigma} p_P^{b\sigma} \right) \cdot \mathbf{1} \right)$$

- Lattice momenta depend on boundary conditions:

$$p_D^{b0} = 2i \sin(p^0/2) \quad p_N^{f0} = -2i \sin(p^0/2) \quad p^0 \in \frac{\pi}{X^0} \{(0,)1, \dots, X^0 - 1\}$$

$$p_P^{b\mu} = -i(1 - \exp(-ip^\mu)) \quad p_P^{f\mu} = -i(\exp(ip^\mu) - 1) \quad p^\mu \in \frac{2\pi}{X^\mu} \{0, \dots, X^\mu - 1\}$$

- Zero-mode elimination in QED_L:

$$\Sigma^{p\mu}{}_{p\nu} = 0 \text{ for } \vec{p} = 0, \forall \mu, \nu$$

Isospin breaking by reweighting on QCD_{iso}

- Consider the space of QCD+QED like theories parameterised by $\varepsilon = (m_u, m_d, m_s, \beta, e^2)$:

$$S[U, A, \Psi, \bar{\Psi}] = S_g[U] + S_\gamma[A] + S_q[U, A, \Psi, \bar{\Psi}]$$

$$S_q[U, A, \Psi, \bar{\Psi}] = \bar{\Psi} D[U, A] \Psi$$

- QCD_{iso} is contained in this space with $\varepsilon^{(0)} = (m_u^{(0)}, m_d^{(0)}, m_s^{(0)}, \beta^{(0)}, 0)$ and $m_u^{(0)} = m_d^{(0)}$:

$$\langle O[U] \rangle_{\text{eff}}^{(0)} = \frac{1}{Z^{(0)}} \int DU \exp(-S_g^{(0)}[U]) Z_q^{(0)}[U] O[U]$$

- QCD+QED can be related to QCD_{iso} by reweighting:

$$\langle O[U, A, \Psi, \bar{\Psi}] \rangle = \frac{\langle R[U] \langle O[U, A, \Psi, \bar{\Psi}] \rangle_{q\gamma} \rangle_{\text{eff}}^{(0)}}{\langle R[U] \rangle_{\text{eff}}^{(0)}}$$

$$R[U] = \frac{\exp(-S_g[U]) Z_{q\gamma}[U]}{\exp(-S_g^{(0)}[U]) Z_q^{(0)}[U]}$$

- Evaluate $\langle O[U, A, \Psi, \bar{\Psi}] \rangle_{q\gamma}$ and $R[U]$ as by a perturbative expansion in $\Delta\varepsilon = \varepsilon - \varepsilon^{(0)}$ around $\varepsilon^{(0)}$ [de Divitiis et al., 2012, de Divitiis et al., 2013]

Perturbative treatment of isospin breaking effects

- Isosymmetric quark propagator ($\mathbf{a}, \mathbf{b} \equiv (xfcs)$) and photon propagator ($\mathbf{c} \equiv (x\mu)$):

$$S^{(0)}[U]^{\mathbf{b}}_{\mathbf{a}} = \mathbf{b} \bullet \overleftarrow{\bullet} \mathbf{a} \quad \Sigma^{\mathbf{c}_2} \mathbf{c}_1 = \mathbf{c}_2 \bullet \text{wavy line} \bullet \mathbf{c}_1$$

- Expansion of Dirac operator in terms of $\Delta m_f = m_f - m_f^{(0)}$ with $f \in \{\text{u, d, s}\}$ and e :

$$D[U, A]^{\mathbf{a}}_{\mathbf{b}} = D^{(0)}[U]^{\mathbf{a}}_{\mathbf{b}} - \sum_f \Delta m_f \mathbf{a} \xrightarrow{f} \bullet \mathbf{b}$$

$$-e \quad \begin{array}{c} \text{---} \\ | \\ \text{---} \end{array} \quad \begin{array}{c} \text{---} \\ | \\ \text{---} \end{array} \quad A^{\mathbf{c}} - \frac{1}{2} e^2 \quad \begin{array}{c} \text{---} \\ | \\ \text{---} \end{array} \quad \begin{array}{c} \text{---} \\ | \\ \text{---} \end{array} \quad A^{\mathbf{c}_2} A^{\mathbf{c}_1} + O(e^3)$$

- Expansion in terms of $\Delta\beta = \beta - \beta^{(0)}$:

$$\frac{\exp(-S_g[U])}{\exp(-S_g^{(0)}[U])} = 1 + \Delta\beta \quad (\Delta\beta) + O(\Delta\beta^2) \quad (\Delta\beta) = -\frac{1}{\beta^{(0)}} S_g^{(0)}[U]$$

- Expansion of $R[U]$:

$$R[U] = Z_\gamma^{(0)} \left(1 + \sum_f \Delta m_f \bullet \text{loop}_{f\bullet} + \Delta\beta \bullet \text{loop}_{\Delta\beta} \right. \\ \left. + e^2 \bullet \text{loop}_{e^2} + e^2 \bullet \text{loop}_{e^2} + e^2 \bullet \text{loop}_{e^2} \bullet \text{loop}_{e^2} + O(\Delta\epsilon^2) \right)$$

Analysis setup

- Electromagnetic coupling does not renormalise for first order isospin breaking effects:

$$e^2 = 4\pi\alpha$$

- Fix parameters Δm_u , Δm_d , Δm_s by hadronic renormalisation scheme:

$$\frac{1}{2}(m_{\pi^+} + m_{\pi^0}) \quad \frac{1}{2}(m_{K^+} + m_{K^0}) \quad m_{K^+} - m_{K^0}$$

- Scale setting (scheme not chosen yet):

$$a = a^{(0)} + \sum_l \Delta \varepsilon_l a_l^{(1)} + O(\Delta \varepsilon^2)$$

Tune $\Delta \beta$ such that scale is unchanged between QCD+QED and QCD_{iso}:

$$\sum_l \Delta \varepsilon_l a_l^{(1)} = 0$$

$\Rightarrow \Delta \beta$ depends on other expansion parameters

Mass extraction from 2-point functions

- Asymptotic behaviour of mesonic 2-point correlation function:

$$C(x^0) = a \exp(-mx^0)$$

- Perturbative expansion in $\Delta\varepsilon$:

$$a = a^{(0)} + \sum_l \Delta\varepsilon_l a_l^{(1)} + O(\Delta\varepsilon^2) \quad m = m^{(0)} + \sum_l \Delta\varepsilon_l m_l^{(1)} + O(\Delta\varepsilon^2)$$

$$C(x^0) = C^{(0)}(x^0) + \sum_l \Delta\varepsilon_l C_l^{(1)}(x^0) + O(\Delta\varepsilon^2)$$

- $m^{(0)}$ and $a^{(0)}$ from non-linear fit to $O(\Delta\varepsilon^0)$ contribution:

$$C^{(0)}(x^0) = a^{(0)} \exp(-m^{(0)}x^0)$$

- $a_l^{(1)}$ and $m_l^{(1)}$ from linear fit to $O(\Delta\varepsilon^1)$ contribution:

$$\frac{C_l^{(1)}(x^0)}{C^{(0)}(x^0)} = \frac{a_l^{(1)}}{a^{(0)}} - m_l^{(1)}x^0$$

Mass splittings and averages of pseudo-scalar meson isospin multiplets

- Quark-connected contributions:

$$C_{\text{con}}^{(0)} = \left\langle \begin{array}{c} \text{Diagram: Two quarks } O_2^{(0)} \text{ and } O_1^{(0)} \text{ connected by a loop.} \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

$$C_{\Delta m_f, \text{con,det1}}^{(1)} = \left\langle \begin{array}{c} \text{Diagram: Same as above, but with a gluon loop labeled } f \text{ attached to the right quark } O_1^{(0)}. \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

$$C_{\Delta \beta, \text{con,beta}}^{(1)} = \left\langle \begin{array}{c} \text{Diagram: Same as above, but with a quark loop labeled } \Delta \beta \text{ attached to the left quark } O_2^{(0)}. \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

$$C_{e^2, \text{con,exch}}^{(1)} = \left\langle \begin{array}{c} \text{Diagram: Two quarks } O_2^{(0)} \text{ and } O_1^{(0)} \text{ connected by a loop. A wavy line (gluon) connects the two quarks.} \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

$$C_{e^2, \text{con,self1}}^{(1)} = \left\langle \begin{array}{c} \text{Diagram: Two quarks } O_2^{(0)} \text{ and } O_1^{(0)} \text{ connected by a loop. Inside the loop, there is a quark loop (self-energy).} \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)} + \left\langle \begin{array}{c} \text{Diagram: Two quarks } O_2^{(0)} \text{ and } O_1^{(0)} \text{ connected by a loop. Inside the loop, there is a gluon loop (self-energy).} \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

- Quark-disconnected photon-connected contributions:

$$C_{e^2, \text{con,vacexch1}}^{(1)} = \left\langle \begin{array}{c} \text{Diagram: Two quarks } O_2^{(0)} \text{ and } O_1^{(0)} \text{ connected by a loop. Inside the loop, there is a quark loop (vacuum exchange).} \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

$$C_{e^2, \text{dis,exch}}^{(1)} = \left\langle \begin{array}{c} \text{Diagram: Two quarks } O_2^{(0)} \text{ and } O_1^{(0)} \text{ connected by a chain of three gluons (vacuum exchange).} \\ \text{Loop direction: Top-right to bottom-left, then bottom-right to top-left.} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

- Quark-disconnected photon-disconnected contributions:
Absent for mass splittings, neglected for mass averages

Simulation details

$N_f = 2 + 1$ gauge ensembles from CLS effort [Bruno et al., 2015, Bruno et al., 2017]:

- QCD gauge action: Tree-level improved Lüscher-Weisz action
- Quark action: $O(a)$ improved Wilson fermions
- Boundary conditions: open in temporal direction, periodic in spatial directions
- Approach physical point on a trajectory with $\text{Tr}(M) = \text{const}$

	H102	H105
$T/a \times (L/a)^3$	96×32^3	96×32^3
β	3.4	3.4
$a[\text{fm}]$	0.08636(98)(40)	0.08636(98)(40)
$m_\pi [\text{MeV}]$	350	280
$m_K [\text{MeV}]$	440	460
$m_\pi L$	4.9	3.9

Measurement setup:

- measurements on 1000 configurations
- 4 $U(1)$ quark sources for connected part at timeslices 32 (forward) and 63 (backward)
- $4 \cdot 2 Z_2$ photon sources
- $4 \cdot 8 U(1)$ quark sources for disconnected part
- $4 \cdot 29$ inversions per configuration ($4 \cdot 5$ inversions for connected part)

Mass splittings and averages of pseudo-scalar meson isospin multiplets

Exemplary contributions for π^0 on H102 (preliminary):

- Quark-connected contributions:

- Quark-disconnected photon-connected contributions:

Contributions to π mass splitting and average

- H102 ($m_\pi = 350\text{MeV}$, $m_K = 440\text{MeV}$) (preliminary):

$m_{\pi^+}^{(0)}$	$m_{\pi^0}^{(0)}$
0.1552(5)	

diagram	par	$m_{\pi^+}^{(1)}$	$m_{\pi^0}^{(1)}$
con, det1	Δm_u	4.923(31)	2.461(16)
con, det2			
con, det1	Δm_d		2.461(16)
con, det2		4.923(31)	
con, beta	$\Delta \beta$	-10.9(1.2)	
con, self1		0.4529(28)	0.2831(18)
con, self2		0.1132(7)	
con, vacexch1		-0.0010(11)	-0.00025(27)
con, vacexch2		0.0005(5)	
con, exch		0.004473(24)	-0.00553(4)
dis, exch			0.0012(4)

- con,vacexch-contributions vanish within errors
- mass splitting given by con,exch- and dis,exch-contributions
- dis,exch-contribution not negligible for mass splitting
- $m_{\pi^+} - m_{\pi^0} = 1.688(201)_{\text{st}}(21)_a\text{MeV}$ (fit to summed contributions)
- H105 ($m_\pi = 280\text{MeV}$, $m_K = 460\text{MeV}$) (preliminary):
 - con,vacexch-contributions vanish within errors
 - dis,exch-contribution comparably relevant for mass splitting
 - $m_{\pi^+} - m_{\pi^0} = 2.321(190)_{\text{st}}(28)_a\text{MeV}$ (fit to summed contributions)
- From experiment: $m_{\pi^+} - m_{\pi^0} = 4.5936(5)\text{MeV}$

Contributions to K mass splitting and average

- H102 ($m_\pi = 350\text{MeV}$, $m_K = 440\text{MeV}$) (preliminary):

$m_{K^+}^{(0)}$	$m_{K^0}^{(0)}$
0.1921(4)	

diagram	par	$m_{K^+}^{(1)}$	$m_{K^0}^{(1)}$
con, det1	Δm_u	3.889(19)	
con, det2	Δm_d		3.889(19)
con, det2	Δm_s	3.955(10)	
con, beta	$\Delta \beta$		-9.7(1.0)
con, self1	e^2	0.3585(17)	0.0896(4)
con, self2		0.09174(23)	
con, vacexch1		0.0001(8)	-0.0000(4)
con, vacexch2			0.0000(4)
con, exch		0.003979(20)	-0.001990(10)

- con,vacexch-contributions vanish within errors
- mass splitting given by con,det1-, con,det2-, con,self1-, con,exch- and con,vacexch1-contributions
- H105 ($m_\pi = 280\text{MeV}$, $m_K = 460\text{MeV}$) (preliminary):
 - con,vacexch-contributions vanish within errors

Summary and Future work

Summary:

- Formulation of QED_L on open boundaries
- Construction of photon propagator in Coulomb gauge
- Relevance of quark-disconnected photon-connected contributions to pseudo-scalar meson masses

Future work:

- Hierarchical probing for estimation of disconnected quark loop
- Determination of isospin breaking effects in HVP for muon $g - 2$ [Blum et al., 2018]:

$$\left\langle \begin{array}{c} O_2^{(0)} \\ \bullet \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right\rangle_{\text{eff}}^{(0)} \sim \left\langle \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ O_1^{(0)} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

- Implementation of point-split (conserved) vector-current at sink [Boyle et al., 2017]:

$$\left\langle \begin{array}{c} O_2^{(1)} \\ \bullet \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right\rangle_{\text{eff}}^{(0)} + \left\langle \begin{array}{c} O_2^{(\frac{1}{2})} \\ \bullet \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right\rangle_{\text{eff}}^{(0)} + \left\langle \begin{array}{c} O_2^{(\frac{1}{2})} \\ \bullet \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right\rangle_{\text{eff}}^{(0)} + \left\langle \begin{array}{c} O_2^{(1)} \\ \bullet \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right\rangle_{\text{eff}}^{(0)}$$

References I

- Blum, T., Boyle, P. A., Gülpers, V., Izubuchi, T., Jin, L., Jung, C., Jüttner, A., Lehner, C., Portelli, A., and Tsang, J. T. (2018).
Calculation of the hadronic vacuum polarization contribution to the muon anomalous magnetic moment.
Phys. Rev. Lett., 121(2):022003.
- Borsanyi, S. et al. (2015).
Ab initio calculation of the neutron-proton mass difference.
Science, 347:1452–1455.
- Boyle, P., Gülpers, V., Harrison, J., Jüttner, A., Lehner, C., Portelli, A., and Sachrajda, C. T. (2017).
Isospin breaking corrections to meson masses and the hadronic vacuum polarization: a comparative study.
JHEP, 09:153.
- Bruno, M. et al. (2015).
Simulation of QCD with $N_f = 2 + 1$ flavors of non-perturbatively improved Wilson fermions.
JHEP, 02:043.

References II

- Bruno, M., Korzec, T., and Schaefer, S. (2017).
Setting the scale for the CLS 2 + 1 flavor ensembles.
Phys. Rev., D95(7):074504.
- Campos, I., Fritzsch, P., Hansen, M., Marinković, M. K., Patella, A., Ramos, A., and Tantalo, N. (2018).
openQ*D simulation code for QCD+QED.
EPJ Web Conf., 175:09005.
- de Divitiis, G. M. et al. (2012).
Isospin breaking effects due to the up-down mass difference in Lattice QCD.
JHEP, 04:124.
- de Divitiis, G. M., Frezzotti, R., Lubicz, V., Martinelli, G., Petronzio, R., Rossi, G. C., Sanfilippo, F., Simula, S., and Tantalo, N. (2013).
Leading isospin breaking effects on the lattice.
Phys. Rev., D87(11):114505.
- Hayakawa, M. and Uno, S. (2008).
QED in finite volume and finite size scaling effect on electromagnetic properties of hadrons.
Prog. Theor. Phys., 120:413–441.

References III

Lüscher, M. and Schaefer, S. (2011).
Lattice QCD without topology barriers.
JHEP, 07:036.

Patella, A. (2017).
QED Corrections to Hadronic Observables.
PoS, LATTICE2016:020.

Patrignani, C. et al. (2016).
Review of Particle Physics.
Chin. Phys., C40(10):100001.